

DRAFT

Preliminary Report of the 2017-19 Harvard Square Conservation District Study Committee

With Recommendations for Amending the Goals,

Guidelines, and Order Establishing the District

Harvard Square, 2018

Cambridge Historical Commission

Updated for the meeting of May 29, 2019

v.1.1

DRAFT

Preliminary Report of the 2017-19 Harvard Square Conservation District Study Committee

Summary

The Cambridge Historical Commission voted in March 2017 to initiate a study of the Harvard

Square Conservation District in response to concerns about the goals, jurisdiction, and administra-

tion of the district. During an extended series of hearings on projects at 5 Kennedy Street (the Ab-

bot Building) and 1-3 Brattle Street (&Pizza) many citizens expressed dissatisfaction with the scope

of the Districtôs jurisdiction, the goals and guidelines for administration of the district (and their ap-

plication by the Commission), and stated a desire for identification of prominent or significant

buildings in the district and stricter regulation of alterations to them.

The City Manager appointed the Harvard Square Conservation District Study Committee in August

2017. The committee met monthly, with some interruptions, from October through June 2018 and

from September 2018 through May 2019. Attendees, who included many interested parties and

members of the public, discussed the events that led to the establishment of the district in 2000 and

the districtôs operations and effectiveness. Representatives of the Community Development Depart-

ment described zoning and sign regulations. Focusing on the Final Report of the Cambridge Histor-

ical Commission Regarding the Proposed Harvard Square Conservation District, the committee

held detailed discussions about the goals, secondary goals, and guidelines of the District; the appli-

cation of those goals and guidelines to matters of demolition, new construction, and alterations. The

evolving character of the subdistricts was also discussed.

The Study Committeeôs recommendations focus on refinements to the goals and guidelines of the

district and matters of jurisdiction. The report contains a proposed new Order for the Conservation

District that contains revised goals, guidelines, and standards for review. The extended discussion

in the report is also meant to supplement the 2000 Final Report as guidance for the Commission in

administration of the District.

This Draft Preliminary Report of the 2017-19 Harvard Square Conservation District Study Commit-

tee was prepared by Historical Commission staff in May 2019. When approved, the draft will be

transmitted to the Cambridge Historical Commission for discussion at a public hearing. If accepted

by the Commission the Final Report will be forwarded to the City Council with a recommendation

for adoption of the amended Order establishing the district.

May 29, 2019

DRAFT

Table of Contents

I. Establishment and Operations of the Harvard Square

Conservation District, 1995-2018 1

II. Deliberations of the 2017-18 Harvard Square Conservation

District Study Committee 11

III. Amended Statement of Goals and Secondary Goals 13

IV. Amended Guidelines for Demolition, Construction, and Alterations 17

V. Amended Description and Guidelines for Subdistricts 25

VI. Recommendations of the Study Committee, including Amendments

to the Order Establishing the District 63

 Appendices 65

Appendix A. Original Order Establishing the Harvard Square

Conservation District, Adopted December 18, 2000 67

Appendix B. Excerpts from the Minutes of the Cambridge Historical

Commission Meeting of March 2, 2017 73

Appendix C. Proposed Amendment to ñAn Order Establishing the Harvard

Square Conservation District,ò adopted December 18, 2000 77

Appendix D. Proposed Amendments to Ch. 2.78, Article III, ñEstablishment

of Neighborhood Conservation Districts and Protected Landmarksò 81

1

I. Establishment and Operations of the Harvard Square Conservation District, 1995-2018

On December 18, 2000, the Cambridge City Council adopted an Order establishing the Harvard

Square Conservation District by a unanimous 9-0 vote (see Appendix A, Original Order Establish-

ing the Harvard Square Conservation District).

The Harvard Square Conservation District contains approximately 195 buildings in an area bounded

by Massachusetts Avenue and Mt. Auburn, Eliot, Bennett, Story, and Church streets. Within the

district the Cambridge Historical Commission has binding review over demolition, new construc-

tion, and publicly visible exterior alterations to existing buildings, and can, in appropriate cases, im-

pose dimensional and setback requirements in addition to those required by zoning. In making its

decisions the Commission follows guidelines intended to preserve historic resources while encour-

aging the social, economic, and architectural diversity that characterizes the Square.

1. Establishment of the District

The initial impetus for the Conservation District was a July 31st, 1995 City Council directive that

the Commission "submit a planéfor a Harvard Square Historic District which would preserve and

protect all remaining historical buildings in Harvard Square." This Order was adopted during the

controversy over the proposed redevelopment of the Read Block and the displacement of its retail

and commercial tenants, including The Tasty, a popular lunch counter with a wide following. This

was only the most recent instance of the gradual demolition of wood-frame commercial buildings in

the Square and the perceived erosion of the squareôs traditional retail and service sectors. The Read

Block/Tasty debate was a turning point in the on-going discussion about the Square. It heightened

awareness of the fragility of the areaôs older buildings and sharpened public discussion about the

meaning and limitations of historic preservation.

The Read Block, 1380-1392 Massachusetts Avenue, in 1968 and as restored. CHC staff photos 1968 and 2015.

A study committee appointed by the City Manager first considered the area for designation as an

historic district under Chapter 40C of the General Laws. The Historical Commission's October 1999

recommendation that the City Council establish a Harvard Square Historic District under M.G.L.

Ch. 40C and adopt related amendments to the Zoning Code expired at the end of the Council term.

In June 2000 the City Council passed a new Order asking the City Manager to "direct the Historical

Commission é to prepare an alternative version of the proposed Harvard Square Historic District

ordinance using the neighborhood conservation district model." The same members were reap-

pointed as a new study committee in September 2000. They determined that the neighborhood

2

conservation district established under Ch. 2.78 of the City Code could be as effective in accom-

plishing historic preservation goals as an historic district and could be more flexible and efficient

than an historic district in a variety of respects, including the ability to delegate certain approvals to

the staff.1

On October 7, 2000 the Harvard Square Neighborhood Conservation District Study Committee rec-

ommended the establishment of a conservation district under Ch. 2.78, Article III of the City Code.

The committee also recommended amending several existing ordinances: (a) the zoning ordinance,

to maintain the existing density allowed in the Harvard Square Overlay District; (b) Ch. 2.78, Arti-

cle III, to clarify its appeal provisions and to extend the time within which action must be taken;

and (c) the Historical Commission ordinance (Ch. 2.78, Article I), to provide for a Harvard Square

representative on the Commission. The District was established on December 18, 2000 and the

amendments to the Zoning Code went into effect soon thereafter. The City Council took no action

on the proposed amendments to Ch. 2.78.

The Harvard Square Conservation District and the Harvard Square [Zoning] Overlay District Cambridge GIS

2. Operations

Among the provisions of the Order was a requirement that the Historical Commission hold a public

hearing and submit a report to the City Council on the effectiveness of the first five years of the

District, with a recommendation as to whether the Order establishing the District should continue in

1 Under Ch. 2.78.180, the initiation of the designation study gave the Commission interim jurisdiction over the pro-

posed district while it formulated a recommendation to the City Council.

3

effect, continue in effect with amendments, or be repealed. The reason for including this require-

ment in the Order was to ensure that the District continued to meet the objectives set forth in Final

Report and to provide an opportunity for amendments to be introduced after the district had been in

effect for a reasonable period. The City Council received the Five-Year Report in December 2005

and placed it on file.

The Five-Year Report considered the operations of the District between December 18, 2000 and

October 31, 2005. During this period the Commission received 362 applications for Certificates of

Appropriateness, Hardship or Non-Applicability for properties within the Conservation District:

¶ 277 (77%) were issued a Certificate of Nonapplicability by the staff because the alterations

proposed were exempt from Commission review. These included interior alterations, ordi-

nary maintenance and repair, alterations not visible from a public way, and storefront and

sign alterations that met the District design guidelines.

¶ 85 (23%) applications were heard by the Historical Commission, which issued Certificates

of Appropriateness in 68 cases. Three applicants received Certificates of Hardship, two re-

ceived temporary certificates, and six applicants withdrew prior to a determination. Three

applications were denied a Certificate of Appropriateness on the basis that the proposed al-

teration, demolition, or new construction was incongruous with the architecture of the build-

ing or incongruous with the characteristics and goals for the Harvard Square subdistrict in

which it was located. Three cases could not be tracked.

During subsequent years the proportion of applications requiring a public hearing increased to

about 40%. By the end of October 2017, the Historical Commission had processed 1,409 applica-

tions for all types of work requiring a building permit in the Harvard Square Conservation District.

Of these, 844 applications for interior work, projects not visible from a public way, or telecom gear

were reviewed by staff. The remaining 565 applications for substantive publicly visible work were

reviewed by the Commission during public hearings.

3. Exercise of Jurisdiction

Applications requiring a public hearing before the Historical Commission generally fall into the fol-

lowing categories: signs and alterations; demolition and new construction; and additions. A brief

review of cases from each of the design review categories follows.

A. Signs, Storefronts, and Alterations

Most sign applications conform to the Zoning

Code and are approved by the staff with a

Certificate of Nonapplicability. The Commis-

sion has approved non-conforming signs that

were considered appropriate for their loca-

tions and supportive of the commercial vital-

ity of the Square. For example, the Commis-

sion has approved a steaming bagel on J.F.

Kennedy Street, retro neon signs at 15 Brattle

Street and 52 Church Street, and internally il-

luminated projecting signs at 11-21 Dunster

Street and several other locations. Signs in-

side buildings but visible from the street are

Steaming Bagel, 12 JFK Street;

Case 966, 1999

Beat Brasserie,

15 Brattle Street;

Case 3404, 2015

4

not considered subject to the Commissionôs jurisdiction, which is limited to ñexterior architectural

featuresò (Ch. 2.78.150.A).

Applications to alter storefronts can be approved by staff if the original storefront surround is re-

tained or restored. Examples of storefront alterations that required no public hearing before the

Commission include the restoration of the brownstone arches at 18, 20, and 22 J.F. Kennedy Street

and the restoration of the original storefront at 1270 Massachusetts Avenue. At 18 JFK Street a re-

tailer initially wanted to install a new storefront, but when Commission staff explained that restora-

tion of the original brownstone arch hidden underneath layers of 20th century materials could pro-

ceed immediately under staff review the retailer agreed to proceed on that basis. Two additional

arches (out of four in the same building) were subsequently restored by a different tenant. Similarly,

at 1270 Massachusetts Avenue projecting window bays installed in the 1970s, prior to the designa-

tion of the District, were removed in favor of restoration of the original plate glass windows and

masonry jambs without further review.

Read Building, 18-28 JFK Street, before and after arch restoration; Cases 1599 (2004) and 3439 (2015). CHC photos.

Initially, there was some concern that design review of al-

terations would stifle creativity and lead to monotonous,

restoration-only designs. Several examples demonstrate

that there is still plenty of creative thought being focused

on commercial design in Harvard Square. Storefront ren-

ovations at 50 Church Street for Dado Tea opened up the

concrete corner of the building to make a new entrance

for the restaurant from the street and to make the space

more inviting to the pedestrian. The Black Ink storefront

at 5 Brattle Street was a significant departure from that of

the previous tenant but was approved with staff review.

The intensely controversial storefront alterations for

&pizza at 1-3 Brattle Street in 2017 were approved by

staff because they preserved the original structure of the

building; signage conformed to zoning, and colors are ex-

empt from review.

Black Ink storefront, 5 Brattle St; Case 1239,

2002

5

The district Order calls out four historically significant storefronts that cannot be altered without a

public hearing. Only one the four has been altered since the District was established. The severely

deteriorated wooden storefront at 40 Bow Street was restored under a Certificate of Appropriateness

issued in 2012.

The 1956 aluminum façade of the Bank of America

(formerly Harvard Trust Company) at 1408-1414 Mas-

sachusetts Avenue was restored in 2002. Though the

aluminum screen covered a pre-existing Georgian Re-

vival façade that comprised about 25% of the street

frontage, the staff considered it to be an architecturally

significant feature and encouraged the bank to retain it.

The aluminum grid of louvers and windows were re-

stored and a modern storefront glazing system was in-

stalled on the first floor without full Commission re-

view.

After public hearings, the Commission granted Certificates of Appropriateness for three projects

that involved complete restoration of significant buildings. The Hycinthe Purcell tenement at 40

Bow Street (1889), a four-story wood frame building, was restored in 2012-2016. Waverly Hall

(1902), a six-story former private dormitory at 115 Mt. Auburn Street that proved to be in much

worse condition than originally known, was meticulously restored during the same period. The

Conductorôs Building at 112 Mt. Auburn (1912) had been derelict for many years when it was reo-

pened as a restaurant in 2017.

B. Demolition and New Construction

The burst of development that preceded the establishment of the district soon wound down with

only a few more projects that involved demolition and new construction. Significant development

activity did not resume until 2016, when the new owners of the Abbot Building, the former Corco-

ranôs Department Store, and 18 Brattle Street announced plans to redevelop that site.

Purcell Tenement, 40 Bow Street, and the Conductorôs Building, 112 Mt. Auburn Street ,after restoration

Harvard Trust Co. façade, 1408-1414 Massa-

chusetts Ave. Photo ca. 1958.

